

Your Guide to Studying in the **Sunshine State**

Why Choose UNIVERSITY OF SOUTH FLORIDA?

**FLORIDA
#1 BEST STATE
FOR HIGHER
EDUCATION
since 2017**
U.S. News & World Report 2021

**TOP 50
PUBLIC SCHOOLS
in the US**
U.S. News & World Report 2022

**Tier 1
RESEARCH
UNIVERSITY**
Carnegie Classification of Institutions
of Higher Education

**#2 Best Affordable Colleges for
International Students in the United States**
College Factual 2021

#4 Golden Age University in the US
Times Higher Education Best 'Golden Age' Universities Ranking 2020

**#8 in the Nation for Reducing
Inequalities**
Times Higher Education University Impact Rankings 2021

AT A GLANCE	
Founded: 1956	
Campuses: Tampa, St. Petersburg, Sarasota-Manatee, Florida	Tampa Bay Population: 3.1M
Tampa Campus Size: 1,562 acres	Enrollment: 49,867
International Students: 4,700+	Countries Represented: 140
Bachelor's: 100+	Master's and PhD: 170+

INVENTORS AND WORLD LEADERS IN SUSTAINABLE IMPACT

Top 50 among public US universities
for total research expenditures
National Science Foundation 2021

#2 in Florida, #8 in the nation among
public universities and **#15
worldwide** for granted US patents
Intellectual Property Owners Association IAI 2020

#2 in the US, #28 in the world for
Industry, Innovation and Infrastructure
Sustainable Development Goal
Times Higher Education University Impact Rankings 2021

#3 in the US, #30 worldwide for
Overall Sustainable Development Goal
Times Higher Education University Impact Rankings 2021

A PREEMINENT STATE RESEARCH UNIVERSITY

"I chose USF because it is a research-driven university. There are many opportunities to get involved in research and to start your own. It opens up a lot of doors for your career and helps you to be successful."

Adheesh, India
International Year One in Computer Science
and Engineering

VIRTUAL CAMPUS TOUR
 Take a campus tour from home with USF's Virtual Tour at www.youvisit.com/usf

About UNIVERSITY OF SOUTH FLORIDA

AS ONE OF THE LARGEST PUBLIC UNIVERSITIES IN THE NATION, USF uses its big-university resources and prestige to focus on student success and groundbreaking research. USF is also one of the three flagship schools in the state of Florida that holds the status of Preeminent State Research University.

Academic Excellence at a Competitive Cost

USF is known for its top-ranked programs, distinguished faculty and a dynamic learning environment, which will challenge you to discover new sides of yourself and your areas of interest.

Established in 1956, USF has become a leader among Golden Age universities, gaining even more flexibility and freedom to forge new paths and foster innovation and progress.

Recognized as the No. 2 best affordable college for international students in the US by College Factual 2021, USF provides its students with an outstanding value by offering a world-class education.

Exceptional Resources for Research and Jobs

Centered around global, high-impact investigations, USF continues to lead in total research expenditures, ranking in the top 50 among public universities in the nation in 2021 by *the National Science Foundation*. USF scholars are advancing the frontiers of medicine, science, engineering and the arts. With eleven different research centers on campus, state-of-the-art labs and equipment, USF offers you plenty of space to explore your ideas and achieve your dreams.

USF's progressive, entrepreneurial spirit helps cultivate an exceptional environment for students. Our on-campus Technology Incubator has created 150+ student- and alumni-run companies, and the Center for Entrepreneurship ranks in the top 20 nationally.

Exciting Location and Campus Life

Enjoy sunny beaches and lively student activities on our campus, where you meet people from every state in the US as well as from all over the world. Located in vibrant Tampa, Florida, USF is an ideal destination for city life and career advancement.

With Florida's resort-style living experience and countless opportunities on our thriving campus, you'll earn your enviable USF degree in paradise.

THE UNIVERSITY OF SOUTH FLORIDA PARTNERS WITH INTO TO CREATE A SUPPORT SYSTEM FOR INTERNATIONAL STUDENTS. We offer Academic English, International Year One, Graduate Pathway and Direct Entry programs, where you will work alongside your American peers and earn credits toward your degree while improving your English skills. After a successful completion of your program, you will be able to progress to a USF degree program.

THE INTO USF ADVANTAGE

INTO USF is located on campus and provides students many services, including:

- Free airport pickup
- Assistance with arrival, housing, dining and medical concerns
- Specialized staff who will help with non-academic issues
- Language and cultural support
- Full week of orientation activities prior to the start of the semester to ensure a smooth transition into your new life
- Full-time on-campus housing expert to assist with all reservation matters and requests

YOU WILL ALSO HAVE ACCESS TO A VARIETY OF FREE ACADEMIC SUPPORT:

- Specialized Learning Consultants who meet with you to discuss course material in areas such as business, engineering, physics, English language and many other subjects designed to support international students studying at an American university
- Personalized academic advising to assist you with your individual study plan
- IELTS, TOEFL, SAT, ACT, GMAT, GRE and FE preparation

"INTO USF was the best flexible option I found to become a USF student. Besides all the additional academic support, I could still find myself in a family environment, full of events, activities and resources that helped me settle down in Tampa and make me feel at home. INTO USF gave me space for my professional growth, opening the doors for my career after college."

Joao, Brazil
BS in Mass Communication

INTO USF SUCCESS

92% of all completed Pathway students were eligible to progress at USF in 2019-20. Eligible students are those who successfully completed the Pathway program and qualified for admission as degree-seeking students. Enrolled students are those who enrolled as degree-seeking students in their next term of degree study at University of South Florida.

**92%
 PASSED**

**95%
 ENROLLED**

Undergraduate and Graduate Progression Data 2019-20

28°C
average temperature

Florida has
1,000+ km
of beaches

#6 BEST INTERNATIONAL AIRPORT
Condé Nast Traveler 2020

Explore the Sunshine State

With its tropical climate, 1,000+ km of breathtaking beaches and world-class entertainment, Florida is known as a beloved vacation destination. You will find yourself in one of the most desirable places in the entire United States. We are a hop, skip and a jump from Disney World; a stone's throw away from Miami and beautiful Florida Keys; a short drive to St. Pete Beach, the No. 1 best beach in the nation according to *TripAdvisor 2021*. Come March, take a trip to the No. 2 spring break destination in the world, Miami Beach.

Want to explore more? Tampa International Airport, ranked among the top ten best international airports in the US by *Condé Nast Traveler 2020*, will take you on direct flights to major US cities and the trendiest travel spots around the world. Living in the Sunshine State you will enjoy exciting activities, culture and great weather.

Metropolitan City in the Tampa Bay Area

With a hip vibe, rich business environment and gorgeous surroundings, Tampa is an amazing place to call home. Ranked #4 Best Large College Towns & Cities by *WalletHub 2021*, Tampa is the place to live and learn both as a student and a professional. Whether you are looking for an internship at one of the top companies, a professional sports game, music festival, or a dolphin-watching tour, you can find all of this and much more in the Tampa Bay area.

Living in TAMPA BAY Enjoy the best beaches and eclectic downtown scene that bring young people near and far to Tampa's fun-loving flair.

#4 BEST LARGE COLLEGE TOWNS & CITIES *WalletHub 2021*
#17 MOST DIVERSE CITY IN AMERICA *Niche 2021*

#13
BEST CITIES TO START A CAREER IN THE US
WalletHub 2021

#16
MOST FUN CITY IN THE US
WalletHub 2019

A Green and Diverse Global Campus

As an international student, you will be welcomed into our diverse and exciting community. International students from more than 145 countries make up 9% of the total student population. When you're not studying, you will find plenty of student activities to get involved in, including:

- 700+ student organizations, such as international and industry-related clubs
- Competitive sports teams, including soccer, football, baseball and cricket
- Wellness programs to focus on your health and well-being

USF Tampa ranks the best in the state and among the Top 25 Best Green Colleges in the US by *College Consensus* in 2020 for its efforts in green initiatives and sustainability. You can enjoy living and learning on an environmentally friendly campus.

"One of my favorite things about USF is that all my classmates are from different countries. When many different nationalities gather together, we can share different aspects from each culture. It was really good for me to learn, not just American styles, but also global styles of education."

WanChien, Taiwan
TESOL, MEd in Curriculum and Instruction

THINGS TO DO AND PLACES TO VISIT

- Adventure Island** – water park
- Amalie Arena** – concerts and hockey
- Armature Works** – multi-use event space and dining hall
- Big Cat Rescue** – wild animals
- Busch Gardens** – roller coasters
- The Florida Aquarium** – aquatic plants and animals
- Grand Prix of St. Pete** – IndyCar Race
- Hyde Park Village** – historic neighborhood with shopping
- ZooTampa at Lowry Park** – conservation for endangered wildlife
- Museum of Science and Industry** – science museum
- Sparkman Wharf** – waterfront Biergarten and outdoor dining
- Straz Center for the Performing Arts** – theater
- Tampa Bay History Center** – history museum
- Tampa Bay Riverwalk** – 3.8 km riverside path
- Tampa Museum of Art** – art museum in an award-winning building
- Tampa Premium Outlets** – shopping mall
- Tampa Theatre** – historic movie theater and city landmark
- The Dalí Museum** – art museum dedicated to the works of Salvador Dalí
- Ybor City** – historic district with shopping

WE ARE #ONE USF

THREE CAMPUSES. ONE USF.

You will now be able to take classes at all three USF campuses after you progress from your INTO USF program.

Each campus offers its own unique experience with specialty programs and beautiful tropical locations.

TAMPA CAMPUS

ST. PETERSBURG CAMPUS

SARASOTA-MANATEE CAMPUS

Tampa Campus

Student-to-Faculty Ratio: 21:1

Student Population: 42,000+

Programs: 200+ undergraduate and graduate degrees

Specialty Programs: Engineering; Pharmaceutical Nanotechnology

USF Tampa is an award-winning research hub in one of the country's most desirable metropolitan areas. USF Tampa offers a broad range of degrees and specialty programs, making it an ideal place to pursue your education. The campus is 20 minutes from downtown Tampa and in close proximity to some of the best beaches in the US, attractions like Busch Gardens, six professional sports teams, numerous cultural amenities, a vibrant music scene and a thriving business community.

St. Petersburg Campus

Student-to-Faculty Ratio: 19:1

Student Population: 4,000+

Programs: 79 undergraduate and graduate degrees

Specialty Programs: Graphic Arts; Entrepreneurship

Students will be able to get a first-class education on a waterfront campus that is perfectly located in the vibrant downtown area. The campus is within minutes of spectacular beaches, renowned museums, international dining and Fortune 500 companies.

USF St. Petersburg's small class sizes are perfect for anyone who wants to connect with faculty who will offer personalized academic support. The curriculum offers a variety of opportunities for collaborative research in the classroom and community as early as your freshman year.

Sarasota-Manatee Campus

Student-to-Faculty Ratio: 13:1

Student Population: 2,000+

Programs: 35 undergraduate and graduate degrees

Specialty Programs: Hospitality Management; Risk Management & Insurance

Sarasota-Manatee Campus benefits from small class sizes for a more personalized approach to learning. Learn your own way with our flexible study options.

The campus is also home to the renowned Mote Marine Laboratory and our Culinary Innovation Lab, which is a fully equipped teaching center for our hospitality management students. Our campus has a variety of clubs and organizations, plus student recreation, such as a fitness center, yoga and more.

TAMPA HOUSING AND DINING

Learn about housing options at www.intostudy.com/usf/housing

For help with finding on-campus housing, please email INTOhousing@usf.edu

Start Date	Residency Requirement
Fall	Fall and Spring
Spring	Spring
Summer	Summer, Fall and Spring

Live and thrive in a community dedicated to your personal and academic growth. USF offers four different types of housing and several dining options suited for everyone's needs. International Year One students are encouraged to live on campus and benefit from an Open Access meal plan, linen bag (bed linens and towels) and dedicated support. All students can live on campus, but priority is given to International Year One students.

Features of Residence Hall Living

- Air conditioning
- Cable television service
- Wired and wireless internet
- Designated wheelchair-accessible rooms
- Kitchens on every floor
- Laundry facilities
- Study lounges
- Vending machines
- 24-hour, on-call emergency maintenance

Items Provided in Your Room

- Adjustable bed frame
- Extra-long mattress (twin XL)
- Desk and desk chair
- Dresser and clothes closet
- Trash can

Meal Plan

All on-campus housing for AE, IYO, and GPW program types includes meal plan. Meals are not included with Undergraduate and Graduate Direct housing cost and need to be purchased separately.

ON-CAMPUS HOUSING OPTIONS

TRADITIONAL STYLE – Double Bedroom (The Village)

The Village is the newest residential community on the USF campus and includes a dining facility, a fitness center and outdoor pool. Traditional style rooms represent the most common style of university housing. Students share a bedroom with a roommate and a community bathroom with their floormates.

Bedroom size is approximately 3.5m x 6m.

SUITE STYLE – One Double Bedroom with Private Bathroom (The Village)

The Village suite-style rooms offer a balance between independence and convenience. With bathrooms shared only by suitemates, suites provide more privacy than traditional rooms.

Bedroom size is approximately 3.5m x 8m.

TRADITIONAL STYLE – Double & Single (Located in Castor Hall)

Traditional double-occupancy rooms have two students sharing one room. Traditional single occupancy rooms are the same as double-occupancy rooms, but with one set of furniture. Residents sharing the same gender identity are assigned to a wing and share a community bathroom located at the center of each wing.

Bedroom size is approximately 4.5m x 3.6m.

APARTMENT STYLE – Four Private Bedrooms

Apartments offer more privacy and are a great choice for older students and those who find it easy to seek out community involvement opportunities. Two bathrooms are shared by four apartment mates.

Bedroom size is approximately 2.4m x 3.7m.

TOP PROGRAMS

Become the Best by Learning from the Best

USF offers top-ranked programs taught by more than 2,000 distinguished world-class scholars, researchers and expert teachers. Our strong reputation is paired with academic and social support services to help you succeed. Leading the nation for the second time, USF is among the highest producers of Fulbright Scholars, with nine faculty members earning the highly competitive awards in 2020-21.

40+ STEM MAJORS

Business | www.usf.edu/business

The Muma College of Business prepares students to take leadership positions in business and society. The college's graduate entrepreneurship program has been ranked among the top 20 in the nation by *The Princeton Review*.

- USF Business programs are accredited by AACSB International.
- Collier Student Success Center helps students build relationships with high-profile employers.
- Unique incubators for research include: The Center for Entrepreneurship, the Center for Analytics and Creativity and the Center for Supply Chain Management and Sustainability—the first of its kind in Florida.

Engineering | www.usf.edu/engineering

The College of Engineering (COE) offers multiple degrees ranked in the top 100 nationally in these engineering academic areas: chemical, civil, computer, electrical, environmental and industrial.

- Engineering programs are accredited by the Engineering Accreditation Commission of ABET.
- COE is a leader in innovative research in the areas of sustainability, renewable energy and biomedical engineering.
- 11 major research centers and institutes are dedicated to engineering.
- USF engineering students have developed hundreds of patents and continue to conduct research in numerous engineering fields.

Global Sustainability | www.usf.edu/pcgs

The Patel College of Global Sustainability is the newest degree-granting college at USF and is unique in its mission to achieve sustainable development, both locally and globally, by fostering social, economic and environmental sustainability.

- A master's in global sustainability is currently available in nine concentrations: food security, water, energy, climate change, entrepreneurship, sustainable business, sustainable tourism, sustainability policy and transportation.
- With an elite core faculty and experiential learning opportunities, USF delivers advanced knowledge to prepare a new generation of sustainability professionals.

Biomedical Sciences

USF provides a large number of degrees and research opportunities for students interested in natural sciences, psychology, nursing, pharmacy and public health. The high-quality programs offer classroom-based instruction and hands-on experience to prepare students for many exciting careers in the fastest-growing industries.

To learn more about Academic Colleges at USF, visit www.usf.edu/academics/colleges.aspx

29 OF USF GRADUATE PROGRAMS RANK AMONG THE TOP 100 IN THE US

U.S. News & World Report 2022

#2 INDUSTRIAL AND ORGANIZATIONAL PSYCHOLOGY

#18 CRIMINOLOGY

#20 PUBLIC HEALTH

#38 ENVIRONMENTAL ENGINEERING

#43 HEALTH CARE MANAGEMENT

#54 INDUSTRIAL ENGINEERING

#64 EDUCATION

#68 PHARMACY

#73 FINE ARTS

#92 COMPUTER ENGINEERING

TAMPA'S THRIVING BUSINESS CLIMATE

#1 BEST TECH MARKET IN FLORIDA

CBRE 2020

#2 BEST STATE TO START A BUSINESS

Forbes 2020

#3 BEST CITY FOR JOBS IN FLORIDA

WalletHub 2021

LAUNCH YOUR CAREER AT USF

Driven by our commitment to student success, we foster intellectual growth for students through hands-on experience with local big players and for graduates by connecting with our powerful alumni network.

Individualized Career Support

Career Services at USF offers you a strong support system through a free comprehensive suite of services, including:

- Internship placement assistance
- Career counseling and a dedicated career consultant for international students
- Cooperative education: a paid career-related work experience integrated with your academic program
- Career fairs: numerous events related to employer recruitment opportunities
- Résumé review and interview practice
- Suit-A-Bull: business wear rentals for interviews
- Handshake App: connect students with companies that work with USF

Intern at a Fortune 500 Company

Gain valuable work experience with an internship or Optional Practical Training (OPT) at a Fortune 500 company. USF students and graduates work in many leading companies, including:

- Amazon
- Goldman Sachs
- Johnson & Johnson
- PwC
- Apple
- Google
- KPMG
- Raymond James
- Deloitte
- IBM
- NASA
- TechData

Florida's Economic Strengths

- Aerospace
- Financial Services
- IT and Software
- Agriculture
- Health and Life Sciences
- Tourism
- Construction
- International Trade
- University Research

Over the last seven years, 7,526 USF graduates from 157 countries completed OPT in 49 states; 45% of them were in Florida.

800+ employers visit USF each year.

72% of our students are employed or continuing their education within one year of graduation.

UNDERGRADUATE ADMISSIONS

There are three ways to begin your undergraduate studies at USF. With more than 100 bachelor's degrees, flexible study plans and multiple start dates throughout the year, we will help you find the path that is right for you.

There's no need to stress about where you start; just focus on where you're going. You can complete your degree at any stage. We don't design our programs for one type of student; our programs are built for everyone. Where you will begin depends on your grades and English level. Where you end up is where you want to be: graduating with a bachelor's from USF.

→ **DIRECT ENTRY:** If you meet the academic language requirements for your degree program, you can apply directly to USF.

To apply, you will need the following required documents: declarations, high school transcripts, university transcripts (for transfer applicants), proof of degree, accounting of time, passport, English test score and proof of enrollment (transfer student only). An application fee may apply. For more information, visit www.usf.edu/admissions/international. For transfer admissions requirements visit: admissions.usf.edu/transfer

→ **INTERNATIONAL YEAR ONE:** International Year One allows you to begin earning credits toward your degree even if you do not meet the academic and English requirements for direct entry. You will receive additional academic, English language and cultural support to help you successfully complete your first year and graduate in the same amount of time as direct entry students. For more information, visit www.intostudy.com/USF/programs

→ **ENGLISH LANGUAGE PROGRAM:** If you do not meet the direct or International Year One entry language requirements, you can enter our Academic English program to improve your academic and language skills. Once you have achieved the required language level, you can progress to International Year One or enter your degree program directly. Learn more on page 20.

Entry Requirements																
Program	DIRECT*	INTERNATIONAL YEAR ONE														
		1-SEMESTER	2-SEMESTER													
Program requirements	<ul style="list-style-type: none"> High school diploma Minimum post-secondary GPA of 2.5 (if applicable, calculated by USF international admissions) SAT and ACT min scores considered on a sliding scale based on high school GPA: <table border="1"> <tr><td>3.0 GPA</td><td>1260 SAT</td><td>27 ACT</td></tr> <tr><td>3.3 GPA</td><td>1230 SAT</td><td>26 ACT</td></tr> <tr><td>3.5 GPA</td><td>1160 SAT</td><td>24 ACT</td></tr> <tr><td>3.7 GPA</td><td>1130 SAT</td><td>23 ACT</td></tr> </table> 	3.0 GPA	1260 SAT	27 ACT	3.3 GPA	1230 SAT	26 ACT	3.5 GPA	1160 SAT	24 ACT	3.7 GPA	1130 SAT	23 ACT	High school diploma		
3.0 GPA	1260 SAT	27 ACT														
3.3 GPA	1230 SAT	26 ACT														
3.5 GPA	1160 SAT	24 ACT														
3.7 GPA	1130 SAT	23 ACT														
Minimum GPA Equivalent¹	3.0 Freshman admission 2.5 Transfer admission	2.5	2.5													
English Language Requirement	Must meet SAT OR ACT total score minimums AND meet the minimum subscores listed below: <ul style="list-style-type: none"> SAT: minimum total score of 1100 (Writing=25, Critical Reading=24, Mathematics=24) ACT: minimum total score of 22 (English=17, Reading=19, Mathematics=19) English language requirements listed below are required for transfer students. Freshmen may also submit scores for review.	See scores listed below.														
TOEFL iBT	79+	79	60													
IELTS	6.5+	6.5	5.5													
IELA	N/A	176 <small>(169 subscores)</small>	162													
Duolingo	105	105	90													
PTEA	53	53	44													
Academic English	Level 5	N/A	Level 4													

Notes: Entry requirements are subject to change and may vary by program.
 *Direct admission to USF is competitive and meeting the minimum requirements does not guarantee acceptance.
¹GPA for secondary study records will be calculated by USF International Admissions.

Institutional Code TOEFL: 5828 | SAT: 5828 | ACT: 0761

Dates	INTERNATIONAL YEAR ONE	
Program	DIRECT	INTERNATIONAL YEAR ONE
Start Dates	Fall 2022: Aug 2022 Spring 2023: Jan 2023	Fall 2022: Aug 16, 2022 Spring 2023: Jan 3, 2023 Summer 2023: May 9, 2023

Undergraduate Degree Program

International Year One Programs

*Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

**For English Language tests subscores, please see entry requirements table on previous page.

Semester(s)	Start Dates			Credits*	**Entry Requirements: High School Diploma required for all programs					Progression Requirements	
	Fall	Spring	Summer		GPA	TOEFL iBT	IELTS	IELA	Duolingo	GPA	Other
Architecture											
2-Semester	•	•	•	149/168	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	152/168		79	6.5	176	105		
Business											
2-Semester	•	•	•	90/120	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	105/120		79	6.5	176	105		
Computer Science/Engineering											
2-Semester	•	•	•	102/120	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	106/120		79	6.5	176	105		
Engineering											
2-Semester	•	•	•	109/128	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	113/128		79	6.5	176	105		
General											
2-Semester	•	•	•	90/120	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	105/120		79	6.5	176	105		
Natural and Health Sciences											
2-Semester	•	•	•	88/120	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	104/120		79	6.5	176	105		
Visual and Performing Arts											
2-Semester	•	•	•	90/120	2.5	60	5.5	162	90	2.5	<ul style="list-style-type: none"> No U grade in a class No W or I grade in a class Grade of C or better in all classes SAT or ACT on record but no minimum scores required
1-Semester	•	•	•	105/120		79	6.5	176	105		

Entry and progression requirements are subject to change and may vary by program.

[SAMPLE INTERNATIONAL YEAR ONE PROGRAM] Business

2-Semester Pathway	Degree Program Components	Program Information
Fall: August 16, 2022 Spring: January 3, 2023 Summer: May 9, 2023	120 credit hour program 30 credit hours apply from Pathway 90 credit hours remaining toward degree	
Entry Requirements	Semester 1	Course Title
<ul style="list-style-type: none"> High school diploma with equivalent of 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 60 IELTS 5.5 IELA 162 Duolingo 90 	EAP 1850 English for International Students I 6 IDS 2378 Interdisciplinary Knowledge & Learning 3 SPC 2608 Public Speaking 3 MAC 2233 Business Calculus 3	Credit Hours Total 15
	Semester 2	Course Title
	EAP 1851 English for International Students II 6 AMH 2020 American History II 3 General Education Elective 3 EVR 2001 Environmental Science (or Physical Science) ¹ 3	Credit Hours Total 15
	Notes	
	Because of the intense nature of Summer classes, students will be enrolled in fewer credit hours for the Summer semester. ¹ Not offered in Summer.	
	These sample courses have no pre-requisites, major restrictions, upper-level standing or permit requirement; however, enrollment may be limited and courses may not be offered every semester. Math placement will be dictated by a placement test that is administered prior to arrival. These courses are generally delivered through the INTO USF Center and are for Pathway students only.	
1-Semester Pathway	Degree Program Components	
Fall: August 16, 2022 Spring: January 3, 2023 Summer: May 9, 2023	120 credit hour program 15 credit hours apply from Pathway 105 credit hours remaining toward degree	
Entry Requirements	Semester 1	Course Title
<ul style="list-style-type: none"> High school diploma with equivalent of 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ IELA 176 (169 subscores) Duolingo 105 	IDS 2378 Interdisciplinary Knowledge & Learning 3 SPC 2608 Public Speaking 3 MAC 2233 Business Calculus 3 EVR 2001 Environmental Science (or Physical Science) ¹ 3 ENC 1101 Composition I 3	Credit Hours Total 15

usf.edu/business/undergraduate

US UNDERGRADUATE EDUCATION SYSTEM

To graduate with your 4-year undergraduate degree, you will need to take the following classes:

Core classes: General education courses can include English composition, social sciences, humanities, history, mathematics and natural/physical science. These are typically taken at the beginning of your degree.

Major classes: These classes will be about the specific field of study you chose. They are typically taken toward the last part of your degree.

GRADUATE ADMISSIONS

USF offers 170+ master's, specialist programs and PhD programs and several dual degree programs. You have several paths to begin earning your graduate degree.

How you start your program depends on your academic profile and your English level. How you finish your program is exactly how you pictured: graduating with a master's or PhD from USF.

→ **DIRECT ENTRY:** If you meet the academic and English language requirements for your degree program, you can apply directly to USF.

To apply, you will need the following required documents: declarations, university transcripts, proof of degree, personal statement, accounting of time, passport, English test score and proof of enrollment (transfer student only). An application fee may apply.

Graduate degrees are competitive, and an extensive review of your application will be done, please expect a longer turnaround for an admissions decision. For more information, visit www.usf.edu/admissions/international

→ **GRADUATE PATHWAY:** Our Graduate Pathways allow you to begin earning credits toward your degree even if you do not meet the academic and English requirements for direct entry. The program will help build the academic foundation and essential English language skills you need to successfully progress to your master's degree. For more information, visit www.intostudy.com/usf/programs

→ **ENGLISH LANGUAGE PROGRAM:** If you do not meet the direct or Graduate Pathway program entry language requirements, you can enter our Academic English program to improve your academic and language skills. Once you have achieved the required language level, you can progress to a Graduate Pathway program or enter your degree program directly. Learn more on page 20.

Entry Requirements			
Program	DIRECT*	GRADUATE PATHWAY	
		1-SEMESTER	2-SEMESTER
Program requirements	<ul style="list-style-type: none"> 4-year bachelor's degree GRE scores (or GMAT scores for programs in Business) received within the last 5 years (minimum scores needed depend on the graduate entry requirements of the program to which the student applies) Graduate programs may have other requirements with which applicants must comply 	4-year undergraduate degree	
Minimum GPA Equivalent	3.0	2.5-2.75	
TOEFL iBT	79+	79	65-78
IELTS	6.5+	6.5	5.5-6.0 (5.0+ subscores)
IELA	N/A	176 (169 subscores)	169 (162+ subscores)
Duolingo	105	105	95
PTEA	53+	53	44-52
Academic English	Level 6	N/A	Level 6

Notes: Entry requirements are subject to change and may vary by program.

* All international transcripts require an evaluation service. USF is competitive and meeting the minimum admission requirements does not guarantee admission. In the case of research based programs, admissions decisions also may be based on the suitability of the applicant's research interests and the availability of professors in a particular field of research.

Dates		
Program	DIRECT	GRADUATE PATHWAY
Start Dates	Fall 2022: Aug 2022 Spring 2023: Jan 2023	Fall 2022: Aug 16, 2022 Spring 2023: Jan 3, 2023

[SAMPLE GRADUATE PATHWAY PROGRAM] Master of Science in Finance

2-Semester Pathway	Degree Program Components	Program Information
Fall: Aug 16, 2022 Spring: Jan 3, 2023	42 credit hour program 12 credit hours apply from Pathway 30 credit hours remaining toward degree	

Entry Requirements	Semester 1	Course Title	Credit Hours	Progression Requirements	
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 65 IELTS 5.5 (All subscores minimum 5.0) IELA 169 (162 subscores) Duolingo 95 	EAP 1850	English for International Students I	6	<ul style="list-style-type: none"> Minimum 3.25 GPA in Pathway At least one A grade in core 3 credit courses and/or required graduate courses, and no grade lower than B No Incomplete or Withdraw grades 550+ GMAT or equivalent score Résumé 250-word statement of interest 	
		Study Skills and GMAT Test Preparation	0		
		GEB 6930	Business Communications		1
		ECO 6005	Introduction to Economic Concepts (12wks)		3
	ACG 6026	Accounting Concepts for Managers (12wks)	3		
	Total		13		
	Semester 2	Course Title	Credit Hours		
	EAP 1851	English for International Students II	6	Program Concentrations: The MSF program offers four concentrations which fulfill the 18 credits of electives. MSF Concentrations: - Financial Analysis - Financial Planning and Wealth Management - Finance Research - FinTech These courses are delivered through the INTO USF Center and are for Pathway students only. GEB 6930 is delivered by the MUMA College of Business and is for Pathway students only.	
	Study Skills and GMAT Test Preparation	0			
	ISM 6021	Management Information Systems (8wks)	2		
	QMB 6305	Managerial Decision Analysis (8wks)	2		
	FIN 6406	Financial Management (8wks)	2		
	Total		12		

1-Semester Pathway	Degree Program Components	Program Information
Fall: Aug 16, 2022 Spring: Jan 3, 2023	40 credit hour program 10 credit hours apply from Pathway 30 credit hours remaining toward degree	

Entry Requirements	Semester 1	Course Title	Credit Hours	
<ul style="list-style-type: none"> 4-year undergraduate degree Equivalent of a 2.5 GPA out of 4.0 Language requirement: <ul style="list-style-type: none"> TOEFL iBT 79+ IELTS 6.5+ IELA 176 (169 subscores) Duolingo 105 	Study Skills and GMAT Test Preparation	0		
		GEB 6930	Business Communications	1
		ECO 6005	Introduction to Economic Concepts (12wks)	3
		ACG 6026	Accounting Concepts for Managers (12wks)	3
	FIN 6406	Financial Management (8wks)	2	
	QMB 6305	Managerial Decision Analysis (8wks)	2	
	Total		11	

www.usf.edu/business/graduate/masters/finance

Graduate Pathway Programs

**For English Language tests subscores, please see entry requirements table on previous page.

*Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements**				Progression Requirements			
	Fall	Spring		GPA	Undergraduate Degree	TOEFL iBT	IELTS	IELA	Duolingo	GPA	Other
Architecture											
2-Semester	•	•	96/108	2.5	4-year undergraduate degree in Architecture (pre-professional) Portfolio of creative work by February 1. Please review USF's portfolio requirements at www.usf.edu/arts/architecture Students entering the program must have passing grades in the following courses: Calculus, Physics, Computer-Aided Drafting (CAD, Revit, Rhino, etc.)	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B GRE on file Statement of Purpose No I or W grades 3 letters of recommendation
1-Semester	•	•	99/108			79	6.5	176	105		
Biology (MS concentrations in Cell Biology and Molecular Biology)											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Natural Sciences (Chemistry, Biology, Medicine)	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B GRE score 148Q, 153V, 4.5AW Statement of Purpose No I or W grades 3 letters of recommendation
1-Semester	•	•	21/30			79	6.5	176	105		
Biomedical Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Engineering	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B Résumé or CV Statement of research interests for students wanting to pursue a thesis option GRE score: 156Q, 150V, 3.5AW No I or W grades 2 letters of recommendation
1-Semester	•	•	21/30			79	6.5	176	105		
Business Administration (MBA)											
2-Semester	•	•	37/49	2.5	4-year undergraduate degree 3 letters of recommendation, of which at least one must be professional. A professional recommendation letter should be for full-time employment from a current or past employer.	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B Résumé or CV Statement of Purpose GMAT: 530, 20 verbal or equivalent GRE score No I or W grades
1-Semester	•	•	39/49			79	6.5	176	105		
Chemical Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Chemical Engineering or similar field	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B GRE score: 157Q, 144V, 3.0AW Standard Pathway Students: Complete FE Exam by NCEES for progression into non-thesis program Accelerated Pathway Student: Complete or register for FE Exam by NCEES for progression into non-thesis program 2 letters of recommendation Statement of research interests for students wanting to pursue a thesis option
1-Semester	•	•	21/30			79	6.5	176	105		
Civil Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Civil Engineering Environmental or Water Resources Engineering: Completed one semester of college-level chemistry, introduction to environmental engineering, water and wastewater treatment, fluid mechanics and hydraulic systems Geotechnical Engineering: Completed one semester of college-level mechanics (statics and dynamics), mechanics of materials, fluid mechanics, structural engineering and geotechnical engineering Materials Engineering: Completed college-level chemistry, statics, mechanics of materials, materials engineering I Structural Engineering: Completed concepts of concrete design and its prerequisites (statics, dynamics, mechanics of materials, structures I). Concepts of steel design and a knowledge of soil mechanics would also be useful Transportation Engineering: Completed one semester of college-level transportation engineering, statistics and computer numerical methods	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B No I or W grades No GRE required. 2 letters of recommendation Résumé or CV. Statement of Purpose.
1-Semester	•	•	21/30			79	6.5	176	105		
Computer Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Computer Science, Computer Engineering, Electrical Engineering or Mathematics Formal courses in Computer Architecture, Operating Systems and Theory of Algorithms with grades B or better Programming proficiency in at least one high level programming language such as C, Java and/or C++ with formal courses and grades B or better	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B Statement of Purpose GRE score: 161Q, 150V No I or W grades 3 letters of recommendation
1-Semester	•	•	21/30			79	6.5	176	105		
Computer Science											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Computer Science, Computer Engineering, Electrical Engineering or Mathematics Formal courses in Computer Architecture, Operating Systems and Theory of Algorithms with grades B or better Programming proficiency in at least one high-level programming language such as C, Java and/or C++ with formal courses and grades B or better	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B GRE score: 161Q, 150V Statement of Purpose No I or W grades 3 letters of recommendation
1-Semester	•	•	21/30			79	6.5	176	105		
Economics											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree Completion of prerequisite courses, which must have a final grade of B or better: 1 semester of calculus and statistics, Secondary-level (intermediate level) courses in microeconomics and macroeconomics	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B GRE Q Minimum Percentile: 55 GRE V Minimum Percentile: 25
1-Semester	•	•	21/30			79	6.5	176	105		
Electrical Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Engineering with expected emphasis in electrical and computer discipline topics	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B 3 letters of recommendation Résumé or CV Statement of Purpose No GRE required No I or W grades
1-Semester	•	•	21/30			79	6.5	176	105		
Engineering Management											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Engineering 2 years of work experience in Engineering or Management Letter of recommendation Résumé	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B No GRE Required No I or W grades
1-Semester	•	•	21/30			79	6.5	176	105		

Entry and progression requirements are subject to change and may vary by program.

*Estimated credits remaining after Pathway/Total credit hours needed to complete degree.

Semester	Start Dates		Credits*	Entry Requirements**		TOEFL iBT	IELTS	IELA	Duolingo	Progression Requirements	
	Fall	Spring		GPA	Undergraduate Degree					GPA	Other
Entrepreneurship in Applied Technologies											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	No I or W grades 500+ GMAT, 20 Verbal
Environmental Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Environmental Engineering	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Environmental Engineering	79	6.5	176	105	3.25	No I or W grades No GRE required 2 letters of recommendation Résumé or CV Statement of Purpose
Environmental Science and Policy											
2-Semester	•	•	24/36	2.5	4-year undergraduate degree in Geography, Engineering, Environmental Science, Public Health, Social Sciences, or Earth Science	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/36	2.5	4-year undergraduate degree in Geography, Engineering, Environmental Science, Public Health, Social Sciences, or Earth Science	79	6.5	176	105	3.25	Letter of Intent Writing Sample Résumé or CV No I or W grades 3 letters of recommendation
Finance											
2-Semester	•	•	30/42	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	30/40	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	550+ GMAT or equivalent GRE score Résumé or CV 250-word Statement of Interest No I or W grades
Geography											
2-Semester	•	•	24/36	2.5	4-year undergraduate degree in Geography, Engineering, Environmental Science, Public Health, Social Sciences or Earth Science	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/36	2.5	4-year undergraduate degree in Geography, Engineering, Environmental Science, Public Health, Social Sciences or Earth Science	79	6.5	176	105	3.25	Résumé or CV Letter of Intent Writing Sample GRE on file No I or W grades
Global Sustainability											
2-Semester	•	•	24/36	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/36	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	250-500 word essay on academic and professional background No GRE Required No I or W grades Résumé
Industrial Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Engineering Must have taken probability/statistics course(s) in undergraduate program, with passing grades	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Engineering Must have taken probability/statistics course(s) in undergraduate program, with passing grades	79	6.5	176	105	3.25	No GRE Required No I or W grades
Information Technology											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Computer Science, Computer Engineering, Information Technology, Management Information Systems, Computer Information Systems or closely related field	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Computer Science, Computer Engineering, Information Technology, Management Information Systems, Computer Information Systems or closely related field	79	6.5	176	105	3.25	GRE 161Q, 150V Statement of Purpose No I or W grades 3 letters of recommendation
Learning Design and Technology											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree in Education	65	5.5	169	95	3.25	At least one A grade in 3 core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree in Education	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GRE on file No I or W grades 2 letters of recommendation
Management											
2-Semester	•	•	27/35	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/35	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GMAT: 500, 20 Verbal or equivalent GRE score No I or W grades
Marketing											
2-Semester	•	•	24/32	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in 3 credit core graduate courses, and no grade lower than B
1-Semester	•	•	24/32	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	GMAT: 500, 20 Verbal or equivalent GRE score Résumé or CV No I or W grades
Mass Communications											
2-Semester	•	•	27/39	2.75	4-year undergraduate degree in communication or mass communication	70	6.0	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	30/39	2.75	4-year undergraduate degree in communication or mass communication	79	6.5	176	105	3.25	GRE score: 144Q, 153V Statement of Intent No I or W grades 3 letters of recommendation
Materials Sciences Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Engineering (Chemical, Mechanical, Industrial, Electrical, Civil, Materials Science, Ceramic, Metallurgy, Manufacturing, Polymer and related disciplines) or Natural Sciences (Physics, Chemistry or Biology) from an accredited institution	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Engineering (Chemical, Mechanical, Industrial, Electrical, Civil, Materials Science, Ceramic, Metallurgy, Manufacturing, Polymer and related disciplines) or Natural Sciences (Physics, Chemistry or Biology) from an accredited institution	79	6.5	176	105	3.25	GRE on File Statement of Purpose No I or W grades 2 letters of recommendation
Mathematics											
2-Semester	•	•	24/30	2.5	4-year undergraduate degree in Mathematical Sciences	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/30	2.5	4-year undergraduate degree in Mathematical Sciences	79	6.5	176	105	3.25	GRE score: 151Q No I or W grades
Mechanical Engineering											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Mechanical Engineering	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Mechanical Engineering	79	6.5	176	105	3.25	No GRE required No I or W grades
Microbiology											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Microbiology	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Microbiology	79	6.5	176	105	3.25	GRE score: 148Q, 153V, 4.5AW Statement of Purpose No I or W grades 3 letters of recommendation

Entry and progression requirements are subject to change and may vary by program.

Semester	Start Dates		Credits*	Entry Requirements**		TOEFL iBT	IELTS	IELA	Duolingo	Progression Requirements	
	Fall	Spring		GPA	Undergraduate Degree					GPA	Other
Music											
2-Semester	•	•	20/30	2.5	4-year undergraduate degree in Music Auditions or interviews are required for acceptance into all concentrations	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Music Auditions or interviews are required for acceptance into all concentrations	79	6.5	176	105	3.25	No GRE Required No I or W grades
Music Composition [MM in Music with a concentration in Music Composition]											
2-Semester	•	•	20/30	2.5	4-year undergraduate degree in Music Auditions or interviews and approved portfolios are required for acceptance into the Music Composition concentration	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Music Auditions or interviews and approved portfolios are required for acceptance into the Music Composition concentration	79	6.5	176	105	3.25	No GRE required No I or W grades
Pharmaceutical Nanotechnology											
2-Semester	•	•	20/32	2.5	4-year undergraduate degree preferably in the biomedical, biological, pharmaceutical or chemical sciences, or engineering, or similar, from a regionally accredited institution	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	23/32	2.5	4-year undergraduate degree preferably in the biomedical, biological, pharmaceutical or chemical sciences, or engineering, or similar, from a regionally accredited institution	79	6.5	176	105	3.25	GRE on file Résumé or CV Statement of Purpose No I or W grades Recommendation/Reference
Physics											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree in Physics or related field (Chemistry, Mathematics) Grade of B or higher in at least 3 of 5 physics courses listed: Introduction to Quantum Mechanics, Electricity and Magnetism I, Math Methods, Classical Mechanics, Modern Physics	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree in Physics or related field (Chemistry, Mathematics) Grade of B or higher in at least 3 of 5 physics courses listed: Introduction to Quantum Mechanics, Electricity and Magnetism I, Math Methods, Classical Mechanics, Modern Physics	79	6.5	176	105	3.25	GRE on file (GRE in Physics is recommended) Résumé or CV Statement of Purpose No I or W grades 3 letters of recommendation
Religious Studies											
2-Semester	•	•	18/30	2.5	4-year undergraduate degree	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	21/30	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	GRE on file Statement of Intellectual Interest Writing Sample No I or W grades
Secondary Education - Biology [MEd in Curriculum and Instruction, Secondary Education with a Concentration in Biology]											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree in Science Education or related subject	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree in Science Education or related subject	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GRE on file No I or W grades 2 letters of recommendation
Secondary Education - Chemistry [MEd in Curriculum and Instruction, Secondary Education with a Concentration in Chemistry]											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree in Science Education or related subject	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree in Science Education or related subject	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GRE on file No I or W grades 2 letters of recommendation
Secondary Education - Mathematics [MEd in Curriculum and Instruction, Secondary Education with a Concentration in Mathematics]											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree in Mathematics or related subject	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree in Mathematics or related subject	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GRE on file No I or W grades 2 letters of recommendation
Secondary Education - Physics [MEd in Curriculum and Instruction, Secondary Education with a Concentration in Physics]											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree in Science Education or related subject	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree in Science Education or related subject	79	6.5	176	105	3.25	Résumé or CV Statement of Purpose GRE on file No I or W grades 2 letters of recommendation
Studio Art [Master of Fine Arts]											
2-Semester	•	•	48/60	2.5	4-year undergraduate degree Portfolio of creative work by January 15	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	51/60	2.5	4-year undergraduate degree Portfolio of creative work by January 15	79	6.5	176	105	3.25	Artist's Statement Résumé or CV No GRE required No I or W grades 3 letters of recommendations
TESOL											
2-Semester	•	•	21/33	2.5	4-year undergraduate degree 2 years of professional/educational experience	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	24/33	2.5	4-year undergraduate degree 2 years of professional/educational experience	79	6.5	176	105	3.25	2 letters of recommendation Résumé or CV Statement of Purpose No GRE required
Statistics											
2-Semester	•	•	24/30	2.5	4-year undergraduate degree in Statistics (preferred), Mathematics, Physical Sciences, Engineering or Business required Calculus sequence including multivariate calculus (USF analogues: MAC 2311, 2312, 2313 or MAC 2281, 2282, 2283) Introductory Statistics I (USF analogue: STA 2023) All courses must have passing grades	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	27/30	2.5	4-year undergraduate degree in Statistics required Calculus sequence including multivariate calculus (USF analogues: MAC 2311, 2312, 2313 or MAC 2281, 2282, 2283) Introduction to Mathematical Statistics I (USF analogue: STA 4321) All courses must have passing grades of B or higher	79	6.5	176	105	3.25	No I or W grades GRE on file: 151Q, 143V, 4.5AW
Urban and Community Design											
2-Semester	•	•	33/45	2.5	4-year undergraduate degree in Architecture, Landscape Architecture or Urban Design Portfolio of creative work. Please review USF's portfolio requirements at www.usf.edu/arts/architecture/	65	5.5	169	95	3.25	At least one A grade in core graduate courses, and no grade lower than B
1-Semester	•	•	36/45	2.5	4-year undergraduate degree in Architecture, Landscape Architecture or Urban Design Portfolio of creative work. Please review USF's portfolio requirements at www.usf.edu/arts/architecture/	79	6.5	176	105	3.25	GRE score on file Letter of Intent No I or W grades 3 letters of recommendation
Urban and Regional Planning											
1-Semester	•	•	39/48	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	At least one A grade in core graduate courses, and no grade lower than B
2-Semester	•	•	39/48	2.5	4-year undergraduate degree	79	6.5	176	105	3.25	GRE on file Detailed Statement of Intent No I or W grades 2 supportive letters of recommendation

Entry and progression requirements are subject to change and may vary by program.

For current information, visit
www.intostudy.com/usf/academic-english

ACADEMIC ENGLISH >>

Our Academic English program prepares you for a university degree by improving your English language skills and providing you with the academic tools you need to succeed. Students like you will learn English in and out the classroom and you will be taught by our qualified and experienced faculty. You will have opportunities to practice your English with native speakers during your everyday life. On top of that, you will receive customized support for international students to help you transition to life at a US university.

What You Will Learn

- Understand US values in an academic setting
- Present spoken and written ideas accurately and effectively in English
- Write research papers with proper use of citations and references
- Read, understand and critically evaluate academic texts
- Understand and use vocabulary common to academic disciplines
- Take useful and accurate notes in academic lectures and presentations

Academic Study Plan Calculator

Our Academic Study Plan Calculator will help you estimate your study plan. Simply add your academic program and English scores and receive an estimated study plan showing your duration of study. <https://estimateus.intostudy.com>

Assured Study Plan

All students take a placement test that determines the most suitable level for them within our program. Students who submitted a TOEFL, IELTS, or Duolingo score may have been offered an assured level as part of their study plan. They may be required to join one level lower than their original study plan if the program placement score differs from their assured level placement.

Note: This is an example of what you will accomplish at each level.

STUDY ABROAD WITH ENGLISH

The Study Abroad with English program allows you to study English and experience undergraduate and graduate studies at USF without having to enroll in a long-term degree program.

Undergraduate Program

Improve your English while earning college credits in your field. The program length varies and can be customized to meet your academic interests. For a list of courses offered, visit www.usf.edu/intousf/programs/ugsawe.aspx

Key Program Facts

- Fall, Spring and Summer start dates
- Program length is 1-2 semesters; each semester is 4 months

Academic requirements:

- This program is open to recent high school graduates with a High School Diploma and equivalent GPA of at least a 2.5 out of 4.0, or international students who have studied at college or university for at least one year and have maintained a 2.5 or better GPA.
- College students should provide a transcript outlining previous university studies, and a statement explaining future plans and subjects of interest, in addition to evidence of current level of English.

English Language Requirements

TOEFL iBT 60+	IELTS 5.5+ (All subscores minimum 5.0)	Completion of AE Level 4
IELA 162	Duolingo 90	

Graduate Program

This program combines English language study with graduate-level courses in business at USF's MUMA College of Business. For a sample curriculum, visit www.usf.edu/intousf/programs/grsawe.aspx

Key Program Facts

- Fall and Spring start dates
- Program length is 1-2 semesters; each semester is 4 months

Academic requirements:

- 4-year undergraduate degree required with equivalent of a 2.5 GPA out of 4.0

English Language Requirements

TOEFL iBT 65+	IELTS 5.5+ (All subscores minimum 5.0)	Completion of AE Level 5
IELA 169 (162+ subscores)	Duolingo 95	

Term Dates for Study Abroad with English

Fall 2022	Spring 2023	Summer 2023
Aug 16, 2022	Jan 3, 2023	May 9, 2023

"I chose the Undergraduate Study Abroad with English program because I wanted to experience US student life and improve my English. I've already learned how to compose essays in Japanese, but in English it's a little bit different, so it's really interesting to me. I'm also thinking to come back here for graduate school, so right now I'm working on it to make it happen."

Miki, Japan
 Undergraduate Study Abroad with English

UNIVERSITY SUMMER EXPERIENCE

University Summer Experience offers international high school students an opportunity to come tour the University of South Florida, INTO USF and the surrounding Tampa Bay area. You will practice your English language skills while attending language workshops, USF department visits, educational field trips, conversation partner meetings and recreational events.

Key Program Facts

- Program length is 2 or 4 weeks
- Participants must be high school students graduating in 2 years or less
- Participants must be able to speak and listen to English at an intermediate level
- Participants will be on a B-1 visitor visa or visa waiver

Learn more at
www.usf.edu/intousf/programs/summerenglishexperience.aspx

Invest in your degree.
Invest in your future.
Invest in you.

With a strong foundation and on-the-job experiences, your education can determine how far you go in your career. Based on your program, you will receive the level of support that corresponds to your academic profile, English language scores and budget. Through our Pathway programs and Academic English programs, you will have access to our Pre-arrival Success Services, airport pickup when you arrive. You can also enjoy housing coverage and extra meals during university holidays and breaks.

Programs There are two main semesters per academic year (Fall, Spring), each 16 weeks long with a shorter Summer semester of 12 weeks.

Undergraduate

Program Length	International Year One		Undergraduate Direct	
	1 Semester	2 Semesters	1 Semester	2 Semesters
TUITION AND FEES	\$14,950	\$25,970	\$8,662	\$17,324
Housing and Meals	\$7,931	\$15,862	\$5,918	\$11,836
Insurance	\$1,288	\$2,575	\$1,679	\$3,358

Graduate

Program Length	Graduate Pathway		Graduate Direct	
	1 Semester	2 Semesters	1 Semester	2 Semesters
TUITION AND FEES	\$18,100	\$31,470	\$7,932	\$15,864
Insurance	\$1,288	\$2,575	\$1,679	\$3,358

Academic English

	Academic English	Study Abroad with English Undergraduate	Study Abroad with English Graduate
Program Length	1 Semester	1 Semester	1 Semester
TUITION AND FEES	\$7,650	\$12,985	\$15,735
Housing and Meals	\$7,931	\$7,931	\$7,931
Insurance	\$1,030	\$1,030	\$1,030

Campus Housing

On-campus housing at USF is available to all students (AE, International Year One and Graduate Pathway programs). We offer a range of options. Information can be found here: <https://www.usf.edu/intousf/arriving/housing-at-intousf.aspx>

Costs include the room, and an all-access meal plan. For students booking a whole year, costs include staying during the breaks. Costs vary from **\$7,210** to **\$9,070** per semester depending on room type selected. Single rooms are available on a limited basis and offered on a first come first served basis. Depending on the room type selected, students will either have a shared bathroom in their room or community bathrooms on their floor.

For students looking for off-campus housing options, average costs are currently **\$600 - \$1,500** per month. You can find information on your options here: <https://offcampushousing.usf.edu/>

Are you an F-1 student? You will need to provide proof of funding in order to get your I-20. Proof of funding is a way a student shows they have sufficient funds (usually via a recent bank statement) to live and study full-time in the US for up to one academic year. This is different from the cost of attendance OR a statement of account. The proof of funding amount will not be an amount that is billed to you and is solely for immigration purposes. To find out more about proof of finances for immigration purposes, visit www.intostudy.com/en/usf/costs

Scholarships

Find out more about scholarships www.intostudy.com/usf/scholarships

INTO USF Scholarships

Scholarship	Award/Benefits	GPA and Test Scores	Tuition Payable first year ¹
International Year One and Graduate Pathway			
INTO USF Regional Scholarship	up to \$8,000 International Year One (2-Semester)	<ul style="list-style-type: none"> Fully admitted to International Year One or Graduate Pathway Program Letter of offer Latest academic transcript Evidence of English proficiency 300-400 word personal statement (may be required for some regions) 	\$17,970
	up to \$8,000 Graduate Pathway (2-Semester)	<ul style="list-style-type: none"> Scholarship interview (may be required for some regions) Limited availability, first come, first serve Amount subject to change—limited awards at maximum value Contact your INTO regional representative for more information 	\$23,470

USF Waivers and Scholarships - For students starting in Fall only

Scholarship/Waiver	Award/Benefits	GPA and Test Scores
Undergraduate Direct*		
USF Green & Gold Presidential Award Waiver**	\$48,000 (Up to \$12,000 per year)	3.90+ GPA and 1340+ SAT (Evidence-based Reading and Writing and Math only) or 29+ ACT
USF Green & Gold Directors Award Waiver**	\$36,000 (Up to \$9,000 per year)	3.70+ GPA and 1280+ SAT (Evidence-based Reading and Writing and Math only) or 27+ ACT
USF Green & Gold Scholars Award Waiver**	\$24,000 (Up to \$6,000 per year)	3.50+ GPA and 1210+ SAT (Evidence-based Reading and Writing and Math only) or 25+ ACT
USF International Student Scholarship	\$4,000 (Up to \$1,000 per year)	3.30+ GPA and 1180+ SAT (Evidence-Based Reading and Writing and Math only) or 24+ ACT
Transfer Direct*		
USF International Transfer Award	\$2,000 (\$500 per semester)	Cumulative postsecondary GPA of 3.50+ with a minimum of 60 transferable credit hours.

Graduate Direct

As an international graduate student, you may qualify for a graduate research or teaching assistantship. Requests for assistantship should be made at the time of application for admission. Please refer to department websites for criteria and application deadlines.

Scholarship amounts and eligibility requirements are subject to change.

*Undergraduate Direct and Transfer Direct applicants are automatically considered for scholarships dependent on their academic merit. To be considered for a scholarship, students must submit their application by February 1 for Freshmen and March 1 for Transfers.

Amounts subject to change. Limited awards at maximum value.

**The International waivers are partial fee waivers to offset the difference in non-Florida resident tuition charges

¹These are estimated tuition payments assuming a student receives the maximum scholarship value listed for this program.

All prices are estimated from 2021-22 and are subject to change. Please visit www.intostudy.com/en/usf/costs for exact pricing.

What do students get out of campus housing?
Enrich your US university experience by living on campus. See page 9.

For details about Terms and Conditions, Country Scales and English Waivers, visit www.intostudy.com/usf/terms

HOW TO APPLY

Choose from two easy ways to apply

1 Apply via your local INTO educational counselor

2 Apply online
Complete our online application form:

INTO USF Programs:
apply.intostudy.com/usf

Direct Undergraduate:
www.usf.edu/international

Direct Graduate:
www.usf.edu/international

Through innovative partnerships with leading universities, we expand opportunities for higher education, ensuring success and transforming the lives of our students and staff.

INTO University of South Florida For Pathway and English Programs

INTO University of South Florida
4202 East Fowler Avenue, FA0100
Tampa, FL 33620
USA

T: +1 813 905 4686
F: +1 813 905 9686
E: INTOadmissions@usf.edu
WhatsApp: +1 813 944 9488

www.intostudy.com/usf

facebook.com/intousf

twitter.com/into_usf

instagram.com/intousf

myin.to/USFYouTube

WeChat ID: [Uni_of_South_Florida](#)

For Direct Admissions

University of South Florida
4202 East Fowler Avenue, SVC 1036
Tampa, FL 33620
USA

T: +1 813 974 8884
F: +1 813 974 2662
E (undergraduate-level): international@usf.edu
E (graduate-level): admissions@grad.usf.edu

Chat online

with our students!

www.intostudy.com/chat-usf

WeChat

VIRTUAL CAMPUS TOUR Take a campus tour from home with USF's Virtual Tour at www.youvisit.com/usf

Discover more online

For students:
www.intostudy.com/usf

For counselors:
partnerportal.intoglobal.com/usf

Connect with us

Education counselor's stamp